Optimal Scheduling and Control of Flexible CO₂ Capture Systems #### Debangsu Bhattacharyya Department of Chemical and Biomedical Engineering West Virginia University, 26506 ARPA-E Workshop, Arlington, VA 30-31st July, 2019 #### **Motivation** - Flexible CCS can improve the profitability of the host plant not only by capturing less CO₂ or regenerating less solvent (i.e. storing the solvent) when the electricity price and/or demand is high, but also by reducing the plant ramp rate below 'acceptable' limit for reducing the impact of load-following on emission, efficiency, and plant health. - However the CO₂ capture targets should be satisfied within a 'base' period. - Electricity demand and supply both are uncertain as well as the electricity price. - Time scale for power/temperature and other variables are typically in sec/min but the 'base' period is likely to span months or years. - Energy generation is memoryless, but the capture plant has memory due to the 'base' period. - Optimal scheduler and controller algorithms/approaches would be critical for this multi-scale complex problem for exploiting the advantages of the flexible CCS. Bankole T, Jones D, Bhattacharyya D, Turton R, Zitney S, "Optimal Scheduling and its Lyapunov Stability for Advanced Load-Following Energy Plants with CO₂ Capture", Computers & Chemical Engineering, 109, 30-47, 2018 # **Our Approach** # **AGR Unit as part of an IGCC Plant** Bhattacharyya D, Turton R, Zitney S, "Steady State Simulation and Optimization of an Integrated Gasification Combined Cycle (IGCC) Plant with CO₂ Capture", Industrial & Engineering Chemistry Research, 50, 1674-1690, 2011 #### Scheduler Formulation **Focus**: Integrated Gasification combined cycle plant with CO₂ Capture $$\max_{u} V(d, u, \delta)$$ $$i+m_h$$ $$V(d, u, \delta) = \sum_{h=1}^{H} \left[\sum_{k=i+m_{h-1}+1}^{i+m_h} \left(w_{h,k} f(u_k, d_{k|i}) - p(u_k) \right) \right] - J(u, z_{cap}, \gamma, \delta)$$ subject to $$d_{k+1} = F(d_k, e_k)$$ $$y_t = \mathcal{F}(x_t, v_t) + \omega_t$$ $$\delta = \sum_{k=1}^{i-1} y_{1,k} \left(z_{co_2} + z_{CH_4} + z_{co} - z_{cap} \right)$$ $$\Delta u_{min} \leq \Delta u \leq \Delta u_{max}$$ $$u_{min} \le u \le u_{max}$$ $$d = \begin{bmatrix} \text{Electricity Demand} \\ \text{Electificity Price} \end{bmatrix}$$ $$u = \begin{bmatrix} \text{Electricity production rate} \\ \text{CO}_2 \text{ Capture} \end{bmatrix}$$ $$y = \begin{bmatrix} F_{out} \\ \text{mole fraction } CO_2 \\ \text{mole fraction } CO \\ \text{mole fraction } CH_4 \end{bmatrix}$$ #### **Various Scenarios** - Scenario 1 : - Most employed form of taxation - All CO₂ is taxed - Scenario 2 : - CO₂ is taxed beyond an acceptable limit - e.g., Alberta: \$15/ton beyond 100,000 ton annual emission - Scenario 3 : - Cap and trade - CO₂ credits can be traded Carbon capture constraint is applicable during the base time **Cumulative Past deviation** • Scenario 1 $$J = \gamma \cdot \sum_{h} \left(\sum_{k} F_{k} \left(\bar{z}_{co_{2}} + \bar{z}_{CH_{4}} + \bar{z}_{co} - z_{cap} \right) \right)$$ • Scenario 2 $$\epsilon = \sum_{k=1}^r F_{out} \cdot (z_{co_2} + z_{CH_4} + z_{co} - z_{cap}) + \sum_{k=1}^r \left(\sum_k F_k \left(z_{co_2} + z_{CH_4} + z_{co} - z_{cap}\right)\right)$$ Expected future deviation $$J = \begin{cases} \gamma \cdot \epsilon & \epsilon \ge 0 \\ 0 & \epsilon < 0 \end{cases}$$ # Cost of CO₂ Capture Scenario 3 **Cumulative Past deviation** $$\epsilon = \sum_{k=1}^{i-1} F_k \cdot (z_{co_2} + z_{CH_4} + z_{co} - z_{cap}) + \sum_{k=1}^{i-1} \left(\sum_k F_k \left(z_{co_2} + z_{CH_4} + z_{co} - z_{cap}\right)\right)$$ Expected future deviation $$J = \begin{cases} \gamma_{\text{buy}} \cdot \epsilon & \epsilon \ge 0 \\ -\gamma_{\text{sell}} \cdot \epsilon & \epsilon < 0 \end{cases}$$ # **Design of the Supervisory Control Layer** Optimal Selection of the Number of Centralized Controllers using Gramian-Based Interaction Measures: $$P = \int_0^\infty e^{A\tau} B B^T e^{A^T \tau} d\tau \qquad \qquad Q = \int_0^\infty e^{A\tau} C C^T e^{A^T \tau} d\tau$$ Participation Matrices (PM): $$[\Phi]_{ij} = \frac{tr(P_j Q_i)}{tr(PQ)}$$ Hankel Interaction Index Array (HIIA): $$[\Sigma_H]_{ij} = \frac{\|P_i Q_j\|_H}{\sum_{kl} \|P_k Q_l\|_2}$$ $$\Sigma_2$$ Measure: $[\Sigma_2]_{ij} = \frac{\|P_j Q_i\|_2}{\sum_{kl} \|P_k Q_l\|_2}$ $$||G||_H = \sqrt{\lambda_{\max}(G)}$$ $$||G(s)||_2 \equiv \sqrt{\sum_{i,j} \int_0^\infty |g_{ij}(\tau)|^2 d\tau}$$ # **Controller Complexity and MPC Tuning** A measure of the computational time for the centralized controllers: $$\mathcal{O}(n^2 ln(n))$$ $$\min_{v,y} \left(J_{control} (v,y) \cdot (v+y)^2 ln(v+y) \right)$$ Optimal output and move suppression weights: $$\min_{\Psi,\Phi} \sum_{i=1}^{N_y} \Theta_i ISE_{\mathbf{y}_i}$$ s.t. $$\Gamma(r, y, v, t) \leq 0$$ # **Lyapunov Stability** $$\max_{u} V(d, u, \delta) = \sum_{k} l(d_k, u_k, y_k, \delta_k)$$ #### subject to $$d_{k+1} = F(d_k, e_k)$$ $$y_t = \mathcal{F}(x_t, v_t) + \omega_t$$ $$\delta = \sum_{k=1}^{i-1} y_{1,k} \left(z_{co_2} + z_{CH_4} + z_{co} - z_{cap} \right)$$ $$\bar{d}_k = d_k - d_k^*$$ $$\bar{u}_k = u_k - u_k^*$$ $$\bar{y}_k = y_k - y_k^*$$ $$\bar{\delta}_k = \delta_k - \delta_k^*$$ # **Lyapunov Stability** #### **Definition:** A κ_{∞} function is a continuous single valued function $\Phi: [0, \infty) \to [0, \infty)$: - it is stricly increasing - $\lim_{r\to\infty} \kappa_{\infty}(r) = \infty$ #### **Assumptions:** - Underlying process is controllable $\implies \forall x(0) = x_0 \exists t > 0 : x(t) = x_f(t)$ - $F(d_k), l(d, \bar{u}, \bar{y}, \delta)$ are both Lipschitz continuous : $|F(\bar{d}_1) F(\bar{d}_2)| \le l_f |\bar{d}_1 \bar{d}_2|, \ |l(\bar{d}_1, \bar{u}_1, \bar{y}_1, \bar{\delta}_1) l(\bar{d}_2, \bar{u}_2, \bar{y}_2, \bar{\delta}_2)| \le l_l |(\bar{d}_1, \bar{u}_1, \bar{y}_1, \bar{\delta}_1) (\bar{d}_2, \bar{u}_2, \bar{y}_2, \bar{\delta}_2)|$ - $\bar{l}(\bar{d}, \bar{u}, \bar{y}, \bar{\delta}) \geq \Psi(|\bar{d} 0|)$ where $\Psi(\cdot) = \kappa_{\infty}$ ### **Lyapunov Stability** #### Additional assumptions: The optimization problem satisfies the linear independent constraint qualification, sufficient second order conditions and strict complementarity at the solution. #### Lemma: The stability of the transformed system with stage cost $\bar{l}(\bar{d}, \bar{u}, \bar{y}, \bar{\delta})$ at (0,0,0,0) is equivalent to the stability of the original system with stage cost $l(d, u, y, \delta)$ at $(d^*, u^*, y^*, \delta^*)$. #### Lemma: Based on the assumptions given before, then V(i) as defined earlier is a Lyapunov function and the transformed system is asymptotically stable at (0,0,0,0). # **Forecasting Model** #### **Stochastic Forecasting Model:** $$q_{k+1} = \bar{A}q_k + \bar{B}e_k$$ $$d_{k+1} = \bar{C}q_k$$ #### Scenario 1: # Results #### Scenario 2: Time (day) ### Scenario 3: 40 6 Time (day) 60 80 # Results 600 20 # **Impact of Carbon Tax** #### Scenario 1: #### Scenario 2: #### Scenario 3: Flexible CCS taking into consideration the health impact of load-following (health modeling is an ongoing work as part of IDAES and another DOE project). Based on German code TRD 301 #### Impact of creep and fatigue on superheater/reheater tube failure: **Tube Inner Surface** **Tube Outer Surface** - Impact of Creep (austenitic steel): - Inner surface temperature: 650° C, σ_{eff} = 176 MPa, Estimated rupture time: 80,000 hr, - Inner surface temperature: 600° C, σ_{eff} = 66 MPa, Estimated rupture time: 7×10^{6} hr - **Impact of Fatigue** (3% ramp change per minute): - Allowable cycle number: 35,000. - * Results obtained using EN 13345 - When plant health is taken into consideration, the 'end period' becomes time-varying and stochastic. In addition, the health model has 'memory'. For general class of nonlinear systems, it leads to a challenging scheduling and control problem. - Short-term gain vs long-term loss needs to be weighed with due consideration of risk, probability of failure, O&M cost, and future energy outlook. - Stability of the scheduling and control problem needs to be investigated by characterizing and quantifying the uncertainty. - Algorithms for this multi-scale problem need to be formulated with due consideration of computational cost and robustness for deployment in real-life scenarios. #### **Acknowledgement** The authors gratefully acknowledge support from DOE's Lawrence Berkeley National Laboratory through Subcontract No.7268587 as part of the U.S. DOE's Institute for the Design of Advanced Energy Systems (IDAES)., NETL's Regional University Alliance (NETL-RUA) under the RES contract DE-FE0004000 and DOE grant no. DE-FE0012451 titled 'AOI 1: Development of Integrated Biomimetic Framework with Intelligent Monitoring, Cognition and Decision Capabilities for Control of Advanced Energy Plants' #### Disclaimer This presentation was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # Thank You